
UBD Lesson Design Standards
RUBRIC

Stage 1: Identifying Desired Results

QUALITY Level 3 Level 2 Level 1
To what extent are the targeted

understandings enduring
(transferable, big ideas at the
heart of the discipline) and in

need of uncoverage?

The understanding is a big idea
or core principle at the heart of

the discipline.

The understanding is important
but not of the highest priority;
or it may be more accurately

described as important
knowledge and skill.

The understanding as stated is a
straightforward fact, skill, or
attitude, not a big idea or core

process at the heart of the
discipline.

To what extent are the targeted
understandings framed as

generalizations specific enough
to guide teaching and assessing

and overreaching enough to
enable transfer?

The targeted understanding is
stated clearly and specifically.
It is framed as a generalization,

which specifies the big idea
that students should

understand.

The unit’s focus is clear, but
the targeted understanding is
vague. An area of study or

general understanding may be
given, but the specific

understanding that should result
for students is not stated.

The targeted understanding is
stated as a general topic or area

of study, without stating
exactly what is to be

understood about the topic.
The understanding is too vague
or general to guide instruction

and assessment.
To what extent are the targeted
understandings framed by the

provocative essential
questions?

The essential questions are
important and thought

provoking. They have more
than one correct answer and
require inquiry rather than

recall. They have great
potential for engaging students.
They provide a unifying focus
to guide teaching and learning.

The essential questions are
appropriate for the topic but do
not focus on the most important

ideas or core processes.
Although they do not have a

single correct answer, they may
not require much inquiry. They

may or may not engage
students.

The essential questions do not
focus on big ideas or core
processes. They are not

particularly thought provoking
and are not likely to engage

students. They may have only
one correct answer and be too

narrow to guide the unit.

*Adapted from The Understanding By Design Handbook by Jay McTighe and Grant Wiggins

Stage 2: Determining Acceptable Evidence

QUALITY Level 3 Level 2 Level 1
To what extent do the

assessments provide valid and
reliable measures of the
targeted understanding?

The task clearly provides a
valid measure of the targeted
understanding. Students are
required to demonstrate the

desired understanding to
successfully complete the task.

The task likely provides a valid
measure of the targeted

understanding. Some students,
however, may be able to

complete the task without
demonstrating the desired

understanding.

The task does not provide a
valid measure of the targeted
understanding. Students are

not required to demonstrate the
desired understanding to

successfully complete the task.

To what extent do the
assessments provide

opportunities for students to
exhibit their understanding

through authentic performance
assessments?

The task is highly authentic,
involving a direct or simulated

application of the targeted
understanding. The task is

complex and involves the types
of challenges or constraints that
adults face in the world beyond

the classroom. Students
develop actual products or

performances for an identified
audience/client.

The task calls for applying the
targeted understanding, but the

context is not particularly
authentic. Students may

develop actual products or
performances, but the task
lacks an identified purpose,
audience/client, or realistic

constraints.

The task is inauthentic. It
presents an out-of-context

question or problem that does
not represent the kinds of
complexities or challenges
adults face. Students may

respond to questions but do not
develop actual products or
performances. No clearly

identified purpose, realistic
situation, or audience/client is

evident.
To what extent do the

assessments provide sufficient
and varied information to

support inferences about each
student’s understanding?

The proposed assessments
provide sufficient evidence to
permit confident inferences
about each student’s overall
understanding. Appropriate

diversity is evident in the
assessment methods; students
have many opportunities to

reveal the depth and breadth of
their understanding.

The proposed assessments
provide evidence but are

incomplete. Over-reliance on
one assessment occurs; or

several assessment methods are
used, but they yield insufficient

data to permit confident
inferences about each student’s

overall understanding.

The proposed assessments are
too limited or incomplete to
permit confident inferences
about each student’s overall

understanding.

*Adapted from The Understanding By Design Handbook by Jay McTighe and Grant Wiggins

Stage 3: Planning Learning Experiences and Instruction

QUALITY Level 3 Level 2 Level 1
To what extent will students
know where they are going;

why they are going there; what
they already know; where they

might go astray; and what is
required of them?

The unfolding of the first few
lessons reveals where the unit

is headed. Students clearly
know the unit/lesson goals, as
well as the tasks, criteria, and

standards by which their
understanding will be

determined. They are fully
mindful of the priorities – what

is most important and why.

Students are not completely
clear about the unit/lessson

goals or about the tasks,
criteria, and standards by which

their understanding will be
determined. They are

somewhat mindful of the
priorities – what is most

important and why.

Students are unclear about what
they are to do and why. They

have little sense of the
unit/lesson priorities. They do

not understand the tasks,
criteria, and standards by which

their understanding will be
determined until it’s too late.

To what extent will students be
hooked – engaged in digging

into the big ideas (through
inquiry, research, problem

solving, and experimentation)?

The unit has a powerful hook
stimulated by thought-

provoking experiences early
on. Students will likely pay

more attention than usual and
take a greater interest than
usual in the complex ideas.
They will more likely be so
engaged or puzzled by the
opening activities that they

want to know more about the
unit’s big ideas.

A clear attempt to hook
students with a thought-

provoking and accessible entry
to the topic is evident, but the
attempt is either too oriented
toward adult interests or the
hook is too tangential to the

unit/lesson’s big ideas; or the
opening hook is creative and

provocative, but the unit/lesson
is not likely to sustain student

interest or both.

The opening activities/lessons
have little to hook students.
Students do not display a
heightened interest in the
unit/lesson’s ideas. The
unit/lesson unfolds in a

typically linear and predictable
manner.

To what extent will students
explore and experience key

ideas and receive instruction to
equip them for the required

performance?

The unit/lesson moves beyond
facts to fully explore key ideas

through illuminating experiences.
Lessons and activities equip

students to effectively prepare for
final performance tasks to
demonstrate the targeted

understanding.

The unit/lesson’s key ideas are
tested somewhat superficially;
or lessons and activities do not
thoroughly prepare students for
the final performance tasks; or

both.

The unit does not go beyond a
superficial or abstract treatment
of the topic, which is sufficient

only for the assessment of
recall; or the unit/lesson does

not adequately prepare students
for the final performance tasks;

or both.

*Adapted from The Understanding By Design Handbook by Jay McTighe and Grant Wiggins

*Adapted from The Understanding By Design Handbook by Jay McTighe and Grant Wiggins

To what extent will students be
challenged to rethink ideas and
have opportunities to rehearse
and revise their work based on

timely feedback?

The unit/lesson is clearly
interactive, requiring students to

rethink key ideas as further
learning and inquiry occur. The
unit has built-in opportunity to
revise work or performance in

progress on the basis of feedback
or unexpected results. The
culminating products and

performances reveal deeper
understanding as a result of

rethinking and revising.

The unit/lesson may ask students
to consider different points of

view or strategies of performance
throughout, but does not require
much rethinking and revision.
Opportunities to get and use

feedback to rethink and refine may
occur, but they may be optional,

not integral to the unit/lesson
design.

The unit/lesson provides only a
linear march through content,

requiring students to merely give
back what was taught. The big

ideas are made to seem
straightforward and

unproblematic; hence, no
rethinking is needed.

Opportunities to revise work are
inadequate or nonexistent.

To what extent will students
evaluate (self-assess and set

future goals) prior to the
conclusion of the unit/lesson?

The unit/lesson culminates by
providing students with

opportunities to consider the
quality of their work, the value
and meaning of the unit/lesson,
and plans for logical next steps

(e.g. pursue the issues raised in the
unit/lesson or identify needed skill

development).

The unit/lesson culminates by
providing students with an

opportunity to make a final self-
assessment, but larger questions

about the meaning of the work and
possible plans for future inquiry

and skill development are not
addressed.

The unit/lesson ends with no
formal opportunity for self-

assessment and future planning.

To what extent will the
unit/lesson appear coherent to

students?

Students see the logic of the
unit/lesson – how the

lessons/activities are connected
and flow together. They

understand that the unit is clearly
focused on big ideas, overarching

questions, and appropriate
culminating performance tasks.

Most students are directed toward
important ideas or culminating

performance tasks.

The sequence of lessons/activities
may be somewhat illogical to the

students, even though the
sequence might make sense from

an adult’s point of view. The
lessons/activities may be logically
sequenced, but no clear or explicit

relation to the overarching
understandings and culminating

performance tasks is evident.
Students are not always clear

about what or why they are doing
what they are doing.

The sequence of lessons/activities
is likely to be confusing,

incomplete, or illogical to the
students. Lessons/activities seem
strung together in a disconnected
fashion – not heading toward a
synthesis of important ideas or
culminating performance tasks.

Most students have no clear idea
of what is important.

